

Low Density Materials

Date: 03 07 2013

Joycelyn S. Harrison
Program Officer
AFOSR/RTD
Air Force Research Laboratory

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the , 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 07 MAR 2013		2. REPORT TYPE		3. DATES COVERED 00-00-2013 to 00-00-2013	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER	
Low Density Materials				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Office of Scientific Research ,AFOSR/RTD,875 N. Randolph,Arlington,VA,22203				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited			
13. SUPPLEMENTARY NO Presented at the A	otes FOSR Spring Revie	w 2013, 4-8 March,	Arlington, VA.		
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 28	RESPONSIBLE PERSON

Report Documentation Page

Form Approved OMB No. 0704-0188

2013 AFOSR SPRING REVIEW

NAME: Low Density Materials

PORTFOLIO DESCRIPTION:

Transformative research targeting advanced materials that enable substantial reductions in system weight with enhancements in performance and function.

INCREASING SPECIFIC PERFORMANCE (performance/pound)

PORTFOLIO SUB-AREAS:

Structural Lightweighting

Multifunctionality

Materials By Design 1

Increased emphasis on forging interdisciplinary teams to address broad-base challenges

Why Low Density Materials?

If it has structure and rises above the ground, material density is important!

Material density impacts: payload capacity, range, cost, agility, survivability, environmental impact....

Research Thrusts

Structural Lightweighting Highlights

Nanomaterials for Aerospace Structures

Translating the revolutionary properties of nanostructured materials to macroscale load-bearing structures

- Signed Memorandum of Agreement with NASA LaRC
- Nanotube Assemblages for Structures Workshop, April 2012
- Established working group to develop coordinated interagency roadmap for structural nanomaterials

Materials By Design

Design the structure based on limitations of the material

Design the material based on structural requirements

Connecting Atomistic & Microscale Behavior -- Essential for Materials Design

Engineering Materials Science Discipline Chemistry **Physics**

Connecting Atomistic & Microscale Behavior -- Essential for Materials Design

Goals

- Derive resin fracture toughness from atomistic behavior
- Integrate atomic & molecular simulation methods into materials system analysis

Limits - Current Practice

- Unrealistic methods used to represent strain rate
- Bond scission not considered or permitted via a force field parameterized for other contexts
- Toughness properties in continuum scale based on empiricism

Fundamental Scientific Challenges

No direct knowledge of fracture nucleation

(Morgan, Mones, Steele, Polymer, 1982)

Novel Approach

- Strain-rate-controlled deformation
- Bond scission in covalently-bonded glassy polymer systems via Quantum Mechanics
- Detailed post-processing

Integrated Quantum Mechanics-based Bond Scission with Molecular Dynamics

Technical Approach

- Quantum mechanical (QM) simulation of highlystrained zones
- Bond scission during deformation
- Unique analysis of molecular re-conformation dynamics & free volume development

Free volume clusters in molecular system

Chain backbone dihedral angle associated to uncoiling

Impact

- Improved understanding of the origins of fracture: captured subatomic, molecular, & nanoscale events at nucleation.
- Effect of resin formulation on nucleation.
- Information for micro-mechanics

Accomplishments

Before Scission After Scission

Segments of molecular network absorbing mechanical energy

Weak points of the cross-linked network

Molecular Design of Hybrid Materials

- Molecular hybrids exhibit the lowest densities with the potential for significant increases in strength and toughness properties
- Organic and inorganic components from molecular to macro length scales enables mechanically-robust materials with multifunctional property sets
- Opportunity to tailor mechanical, thermal, electrical, and optical properties

Prof. Reinhold

- Fellow of ACerS and ASM
- Recipient of Maso, IBM, SIA, and TMS Awards for fundamental contributions to structural and electronic materials

Bottom-Up Design of Multifunctional Hybrid Materials

Molecular Hybrid Design: High Performance Bonding

Interphase Region

Hybrid Molecular Hybrid Sol / Gel Layers

Nanostructured Carbon

DISTRIBUTION STATEMENT A – Unclassified, Unlimited Distribution

MURI 11: Nanofabrication of 3D Nanotube Architectures

Overarching Scientific Challenges

- Covalent junctions between building blocks leading to 3D networks
- Systematic characterization/modeling of the junctions and properties
- Development of scalable growth processes for 3D nanostructured solids
- Structure-property correlations of mechanical and transport properties

Potential Payoffs

- Translation of exceptional 1D and 2D properties of tubes and sheets to 3D
- High surface area for energy storage and conversion devices
- Orthogonal transport of phonons for thermal management
- Mechanical reinforcement

Rice U. MURI Team 2012 Highlights

Towers of nanotubes sprout from graphene

(Futurity, Sci. and Technology, Nov. 27, 2012.)

(Nature Communications, 3:1225 doi: 10.1038/2234 (2012))

Surface area > 2,000 m²/gm

Comparison of simulated and experimental STEM images illustrating covalent bonding between CNTs and graphene

7-atom rings at the graphene-nanotube junction creates a seamless conductor

Prof. James Tour

Prof. Boris Yakobson

Rice U. MURI Team 2012 Highlights

Electrical properties of the 3D CNT/graphene nanostructures

(Nature Communications, 3:1225 doi: 10.1038/2234 (2012))

Rice U. MURI Team 2012 Highlights

3D Solids of Boron-Doped Nanotube Networks (CBxMWNT sponges)

Covalent junctions established via boron doping led to novel properties

Oleophilic

t = 0 min t = 5 min

Prof. P. Ajayan Rice Univ.

Prof. Mauricio Terrones Penn State Univ.

MURI Discovery Leads to Tech Transition

Carbon Sponge Solutions, Inc.

Road to commercialization

CSS, Inc. is a spin-off company out of Rice University (Houston, TX) founded in August 2012 (by student Daniel Hashim) with a mission to research, develop, and manufacture patent protected 3-D nanosponge products from the lab to marketplace. **Exploiting** the nanomaterial's unique combination of multifunctional properties at both the nano-scale and macro-scale, many possible applications expected for the environment, energy, and biomedical industries.

CNT Fiber Tech Transition

"...high-performance multifunctional carbon nanotube (CNT) fibers that combine the specific strength, stiffness, and thermal conductivity of carbon fibers with the specific electrical conductivity of metals."

fibers with the specific electrical conductivity of metals. "

(Science, 11 January 2013: Vol. 339 no. 6116 pp. 182-186.)

Prof. Matteo Pasquali DCA CNT fiber (This work) 500 μm -22 10^{4} $LN(I/V^2)$ **CNT** fiber Current density (A/cm²) (This work) 10^{3} (This work) -26 9 um diameter .0015 .0016 .0017 .0018 $D_{CA} = 1000 \ \mu m$ 10^{2} 10^{1} 0.5 µm CNT fiber (14) Graphite fiber (GF) 100 µm diameter 10 µm diameter 10⁰ D_{CA} = 500 µm $D_{CA} = 250 \, \mu m$ 10^{-1} 0 1 3

Field (V/µm)

Tech Transition

- AFRL/RX
- Teijin Aramids

Basic Research Initiative

AFOSR/NSF Joint Research Solicitation

ODISSEI: Origami Design for Integration of Self-assembling Systems for Engineering Innovation

Advance understanding of folding and unfolding of materials structures across scales for design of engineered systems

Jointly reviewed and funded 8 grants totaling approx. \$16M

- Synthesizing Complex Structures from Programmable Self-Folding Active Materials, Richard Malak, Texas A&M U.
- Mechanical Meta-Materials from Self-Folding Polymer Sheets, Christian Santangelo, U. of Massachusetts Amherst
- Photo-Origami, Hang (Jerry) Qi, U. of Colorado at Boulder
- Externally-Triggered Origami of Responsive Polymer Sheets, Jan Genzer, North Carolina State U.
- Programmable Origami for Integration of Self-assembling Systems in Engineered Structures, Daniela Rus, Massachusetts Institute of Technology
- Multi-field Responsive Origami Structures Advancing the Emerging Frontier of Active Compliant Mechanisms,
 Mary Frecker, Pennsylvania State U.
- Uniting Principles of Folding and Compliant Mechanisms to Create Engineering Systems, Larry Howell, Brigham Young U.
- Multi-scale Origami for Novel Photonics, Energy Conversion, Max Shtein, U. of Michigan Ann Arbor

Joint RX, RQ Labtask Adaptive Origami for Efficiently Folded Structures

STRUCTURES Aeronautics Light and strong Origami Honeycomb Wing folding Shock absorbing

MECHANISMS

Deployable Solar sails, Antennas

Self folding sheet

Optics, Sensors, Energy Harvesting, Bio

Ultrathin, High-**Resolution Origami** Lens

structures

Research Team

James Joo **Greg Reich Rich Vaia** Tim White Loon-Seng Tan

Research Community Leadership

AFOSR Low Density Materials

AFRL DIRECTORATES

RX, RV, RQ, RW
LRIRs, STTRs,
MURIs,
Workshops,
Reviews, Visits

INTERNATIONAL

US-India Tunable Materials Forum

US-AFRICA Initiative

DOD COMMUNITY

Reliance 21 Board
Materials and
Processing COI

OTHER AGENCIES

Lightweight Structures

Nanostructured Materials

Origami
2D Beyond Graphene

Acknowledgements

Marilyn Minus Northeastern U.

Markus Buehler **MIT**

Satish Kumar Georgia Tech

Yuris Dzenis U. Nebraska

Greg Odegard Michigan Tech

Samit Roy U. Alabama

Ajit Roy AFRL/RX

Brandon Arritt AFRL/RV

Benji Marayama AFRL/RX

Frank Harris U. Akon

Alex Zettyl **UC** Berkeley

Ben Wang

Cheol Park Georgia Tech Natl Inst Aerospace

Stephen Cheng U. Akon

Richard Liang Florida State U.

Rajesh Naik AFRL/RX

Ryan Justice AFRL/RX

Chris Muratore AFRL/RX

Ashlie Martini **UC Merced**

Jeff Youngblood Purdue U.

Robert Moon Forrest Products Lab Binghamton U.

Changhong Ke

Mesfin Tsige U. Akron

Rodney Priestley Princeton U.

Henry Sodano U. Florida

Micah Green Texas Tech U.

Soumya Patnaik AFRL/RX

Pulickel Ajayan Rice U.

Sharmila Mukhopadhyay Wright State U. Reserve U.

Olesya Zhupanska U. Iowa

GloCal Network

Philip Bradford NC State U.

Yuntian Zhu NC State U.

THANK YOU

Rice Univ. MURI Team: Strong Multidisciplinary Collaborations

Prof. Pulickel Ajayan, Lead PI Prof. James Tour Prof. Boris Yacobson Prof. Matteo Pasquali Rice Univ.

Prof. Mauricio Terrones
Penn State Univ.

Prof. Ray Baughman Univ. Texas Dallas

Prof. Jonghwan Suhr Univ. Delaware

Hierarchical Organization in Materials Design

Goals

- Develop fundamental understanding of the role of hierarchy in controlling properties and functionality in material surfaces, interfaces and in cellular structures
- Analytical and predictive numerical models for studying the mechanical behavior of hierarchical honeycombs, composite lattice structures and bonded joints with non-flat interfaces

Self-similar Hierarchical Spiderweb Honeycombs with 1st and 2nd order hierarchy

Prof. Ashkan Vaziri, Northestern Univ. • AFOSR YIP Award

Numerical simulations show significant increase in the effective stiffness of spiderweb honeycombs compared to regular honeycombs of the same mass/density

Increasing Specific Performance in Aerospace Platforms

MATERIALS BY DESIGN

MULTIFUNCTIONALITY

STRUCTURAL LIGHTWEIGHTING

Self-Similar Hierarchical Honeycombs

SSOUTH STATE OF THE OTHER PROPERTY OF THE O

A new class of self-similar (fractalappearing) hierarchical honeycombs with a wide range of elastic, plastic and loadinduced expansion properties¹

Optimum topology of hierarchical honeycombs, which approaches the fractal limit.

Bioinspired Surface and Interfaces

Bonded joints with non-flat interface design.

Fiber reinforced composite panels with lattice cores